Database Programming with PL/SQL 4-1:Conditional Control: IF

Statements Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

IF	Statement that enables PL/SQL to perform actions selectively based on conditions.
LOOP	Control structures – Repetition statements that enable you to execute statements in a PL/SQL block repeatedly.
IF	An expression with a TRUE or FALSE value that is used to make a decision.
CASE	An expression that determines a course of action based on conditions and can be used outside a PL/SQL block in a SQL statement.

Try It / Solve It

1. What is the purpose of a conditional control structure in PL/SQL?

Determinar que bloques se ejecutan.

2. List the three categories of control structures in PL/SQL.

IF, CASE, LOOP

3. List the keywords that can be part of an IF statement.

IF, THEN, ELSE, END IF, elsif

4. List the keywords that are a required part of an IFstatement.

IF, END IF

5. Write a PL/SQL block to find the population of a given country in the countries table. Display a message indicating whether the population is greater than or less than 1 billo. (1,000,000,000). Test your block twice using India (country_id = 91) and United Kingdom (country_id = 44). India's population should be greater than 1 billion, while United Kingdom's should be less than 1 billion.

```
DECLARE v_india wf_countries.population%TYPE; v_nume wf_countries.COUNTRY_NAME%TYPE;

BEGIN SELECT population,COUNTRY_NAME INTO v_india,v_nume FROM wf_countries

WHERE country_id=91; IF v_india>100000000

THEN DBMS_OUTPUT.PUT_LINE('populatia mai mare de 1.000.000.000 este ' ||v_nume);

END IF;

END;
```

- 6. Modify the code from the previous exercise so that it handles all the following cases:
 - A. Population is greater than 1billion.
 - B. Population is greater than 0.
 - C. Population is 0.
 - D. Population is null. (Display: No data for this country.)

Run your code using the following country ids. Confirm the indicated results.

- China (country id = 86): Population is greater than 1 billion.
- United Kingdom (country id = 44): Population is greater than 0.
- Antarctica (country id = 672): Population is 0.
- Europa Island (country id = 15): No data for this country.

```
DECLARE v_india wf_countries.population%TYPE; v_nume wf_countries.COUNTRY_NAME%TYPE;

BEGIN SELECT population,COUNTRY_NAME INTO v_india,v_nume FROM wf_countries

WHERE country_id=91; IF v_india>1000000000

THEN DBMS_OUTPUT.PUT_LINE('populatia mai mare de 1.000.000.000 este ' ||v_nume);

END IF;

END;
```

7. Examine the following code:

```
DECLARE

v_country_id countries.country_name%TYPE := <a value>;
v_ind_date countries.date_of_independence%TYPE;
v_natl_holidaycountries.national_holiday_date%TYPE;
```

```
BEGIN

SELECT date_of_independence, national_holiday_date

INTO v_ind_date, v_natl_holiday

FROM countries

WHERE country_id = v_country_id;

IF v_ind_date IS NOT NULL THEN

DBMS_OUTPUT.PUT_LINE('A');

ELSIF v_natl_holiday IS NOT NULL THEN

DBMS_OUTPUT.PUT_LINE('B');

ELSIF v_natl_holiday IS NULL AND v_ind_date IS NULL THEN

DBMS_OUTPUT.PUT_LINE('C');

END IF;

END;
```

- A. What would print if the country has an independence date equaling NULL and a national holiday date equaling NULL? C
- B. What would print if the country has an independence date equaling NULL and a national holiday date containing avalue? B
- C. What would print if the country has an independence date equaling a value and a national holiday date equaling NULL? A
- D. Run a SELECT statement against the COUNTRIES table to determine whether the following countries have independence dates or national holiday dates, or both. Predict the output of running the anonymous block found at the beginning of this question.

Country	Country_ID	Independence Date	National Holiday Date	Output should be
Antarctica	672	NO	NO	С
Iraq	964	SI	NO	A
Spain	34	NO	SI	В
United States	1	SI	NO	A

8. Examine the following code. What output do you think it will produce?

```
DECLARE
v_num1 NUMBER(3) :=123;
v_num2 NUMBER;

BEGIN
IF v_num1 <> v_num2 THEN
 DBMS_OUTPUT.PUT_LINE('The two numbers are not equal');
 ELSE
 DBMS_OUTPUT.PUT_LINE('The two numbers are equal');
 END IF;

END;
```

Run the code to check if your prediction was correct. What was the result and why? Modify the code to use various comparison operators to see different results.

The two numbers are equal. Porque el IF está mal puesto.

9. Write a PL/SQL block to accept a year and check whether it is a leap year. For example, if the year entered is 1990, the output should be "1990 is not a leapyear."

Hint: A leap year should be exactly divisible by 4, but not exactly divisible by 100. However, any year exactly divisible by 400 is a leap year.

Test your solution with the following years:

Year	Result Should Be		
1990	Not a leap year		
2000	Leap year		
1996	Leap year		
1900	Not a leap year		
2016	Leap year		
1884	Leap year		

Database Programming with PL/SQL 4-2:Conditional Control: Case StatementsPractice Activities

Vocabulary

Identify the vocabulary word for each definition below:

CASE (exp)	An expression that selects a result and returns it into a variable.
Tablas lógicas	Shows the results of all possible combinations of two conditions.
CASE (secuencia)	A block of code that performs actions based on conditional tests.

Try It / Solve It

- 1. Write a PL/SQLblock:
 - A. To find the number of airports from the countries table for a supplied country_name. Based on this number, display a customized message as follows:

# Airports	Message		
0–100	There are 100 or fewer airports.		
101–1,000	There are between 101 and 1,000 airports.		
1001–1,0000	There are between 1,001 and 10,000 airports.		
> 10,000	There are more than 10,000 airports.		
No value in database	The number of airports is not available for this country.		

Use a CASE statement to process your comparisons.

You can use the following code to get started:

```
DECLARE
v_country_name countries.country_name%TYPE := '<country_name>';
v_airports countries.airports%TYPE;
BEGIN
SELECT airports INTO v_airports
FROM wf countries
```

```
WHERE country_name = v_country_name;
CASE
WHEN ...
END CASE;
END;
```

B. Test your code for the following countries and confirm theresults.

	No value	< 101	101-1,000	1,001-10,000	> 10,000
Canada				X	
Japan			X		
Malaysia			Х		
Mongolia		Х			
Navassa Island	Х				
Romania		Х			
United States of America					Х

Todos están correctos excepto Malaysia que es <101.

2. Write a PL/SQLblock:

A. To find the amount of coastline for a supplied country name. Use the countries table. Based on the amount of coastline for the country, display a customized message as follows:

Length of Coastline	Message
0	no coastline
< 1,000	a small coastline
< 10,000	a mid-range coastline
All other values	a large coastline

Use a CASE expression.

Use the following code to get started:

```
DECLARE
 v_country_name
 countries.country name%TYPE := '<country name>';
 countries.coastline %TYPE;
 v coastline
 v coastline description VARCHAR2(50);
 BEGIN
 SELECT coastline INTO v coastline
 FROM countries
 WHERE country_name = v_country_name;
 v coastline description :=
 CASE
 END;
 DBMS OUTPUT.PUT LINE('Country' | | v country name | | ' has '
 || v coastline description);
 END;
DECLARE
v country name
countries.country name%TYPE :=
'<country name>';v coastline
countries.coastline
%TYPE;v coastline description
VARCHAR2(50);BEGINSELECT
coastline INTO v coastlineFROM
countriesWHERE country name =
v country name; v coastline descripti
on :=CASEWHEN v coastline=0 then
'No hay linea costera'
WHEN v coastline>=1 and
v coastline<1000 then 'Pequeña linea
costera' WHEN v coastline>=1000
and v coastline<10000 then 'Mediana
linea costera' WHEN
v coastline>=10000 then 'Larga linea
costera'END;DBMS OUTPUT.PUT LI
NE('Country ' || v country name || '
has '|| v_coastline_description);
```

END;

B. Test your code for the following countries and confirm theresults.

	No coastline	Small coastline	Mid-range coastline	Large coastline
Canada				X
Grenada		X		
Jamaica			X	
Japan				Х
Mongolia	Х			
Ukraine			Х	

v currency name currencies.currency name%TYPE :='Euro';

utilizan: '||v contar||' Y esta: '||v currency description);

Todo está correcto.

3. Use a CASEstatement:

DECLARE

END;

END:

A. Write a PL/SQL block to select the number of countries using a supplied currency name. If the number of countries is greater than 20, display "More than 20counties". If the number of countries is between 10 and 20, display "Between 10 and 20 countries". If the number of countries is less than 10, display "Fewer than 10 countries". Use a CASEstatement.

```
v_contar NUMBER;
v_currency_description VARCHAR2(50);
BEGINselect COUNT(countries.country_id) INTO v_contar FROM currencies inner join countries ON currencies.currency_code=countries.currency_codewhere currencies.currency_name=v_currency_name;
v_currency_description := CASEWHEN v_contar<10 THEN
'Menos de diez paises'
WHEN v_contar>=10 AND v_contar<=20 THEN
'Entre 10 y 20 paises'
WHEN v_contar>20 THEN
'Mas de 20 paises'
```

DBMS OUTPUT.PUT LINE('Moneda: '||v currency name||' Cuantos paises lo

B. Test your code using the following data:

	Fewer than 10 countries	Between 10 and 20 countries	More than 20 countries
US Dollar		×	
Swiss franc	Х		
Euro			Х

- 4. Examine the following code.
 - A. What do you think the output will be? Test your prediction by running the code.

```
DECLARE
x BOOLEAN := FALSE;
y BOOLEAN;
v_color VARCHAR(20) := 'Red';
BEGIN
IF (x OR y)
THEN v_color := 'White';
ELSE
v_color := 'Black';
END IF;
DBMS_OUTPUT.PUT_LINE(v_color);
END;
```

BLACK

B. Change the declarations to x and y as follows. What do you think the output will be? Test your prediction by running the codeagain.

```
x BOOLEAN; y BOOLEAN;
```

WHITE

C. Change the declarations to x and y as follows. What do you think the output will be? Test your prediction by running the codeagain.

```
x BOOLEAN := TRUE;
y BOOLEAN := TRUE;
```

RED

D. Experiment with changing the OR condition to AND.

TODOS LOS RESULTADOS CAMBIAN.

Database Programming with PL/SQL

4-4: Iterative Control: WHILE and FOR Loops

Practice Activities

Vocabulary

Identify the vocabulary word for each definition below:

WHILE	Repeats a sequence of statements until the controlling condition is no longer TRUE.
FOR	Repeats a sequence of statements until a set number of iterations have been completed.

Try It / Solve It

1. Write a PL/SQL block to display the country_id and country_name values from the COUNTRIES table for country_id whose values range from 51 through 55. Use a WHILE loop. Increment a variable from 51 through 55. Test your variable to see when it reaches 55. EXIT the loop after you have displayed the 5countries.

```
DECLARE
```

```
v_countryid wf_countries.country_id%TYPE;
v_countryname wf_countries.country_name%TYPE;
v_ctr NUMBER(3) := 51;
BEGIN
WHILE v_ctr <= 55 LOOP
SELECT country_name, country_id
INTO v_countryname, v_countryid
FROM wf_countries
WHERE country_id = v_ctr; -- uses country id with same number as couner
DBMS_OUTPUT.PUT_LINE(v_countryname||' has an ID of '||v_countryid||'.');
v_ctr := v_ctr + 1;
END LOOP;
END;</pre>
```

- 2. Write a PL/SQL block to display the country_id and country_name values from the COUNTRIES table for country_id whose values range from 51 through 55in the reverse order. Use a FORloop. DECLAREv_id wf_countries.country_id%TYPE; v_nume wf_countries.country_name%TYPE; BEGIN SELECT country_id,country_name INTO v_id,v_nume FROM wf_countries WHERE country_id=v_id; FOR i IN REVERSE 51..55 LOOP DBMS_OUTPUT.PUT_LINE(v_nume||v_id); END LOOP; END;
- 3. Execute the following statements to build a new empstable.

ALTER TABLE new emps ADD stars VARCHAR2(50);

```
DROP TABLE new_emps;

CREATE TABLE new_emps AS SELECT * FROM employees;
```

A. Create a PL/SQL block that inserts an asterisk in the stars column for everywhole \$1,000 of an employee's salary. For example, if an employee has salary of \$7,800, the string "*****" would be inserted, and, if an employee has salary of \$3,100, the string "****" would be inserted. Use the following code as a starting point.

Testyour code using employee_ids 124 and 142, then confirm theresults.

Database Programming with PL/SQL 4-5: Iterative Control: Nested Loops Practice Activities

Vocabulary

No new vocabulary for this lesson

Try It / Solve It

1. Write a PL/SQL block to produce a list of available vehicle license plate numbers. These numbers must be in the following format: NN-MMM, where NN is between 60 and 65, and MMM is between 100 and 110. Use nested FOR loops. The outer loop should choose numbers between 60 and 65. The inner loop should choose numbers between 100 and 110, and concatenate the two numberstogether.

BEGINFOR v_licenta IN 60..65 LOOPFOR v_licentav IN 100..110 LOOPDBMS_OUTPUT_LINE(v_licenta ||'-'|| v_licentav);END LOOP;END LOOP;END;

2. Modify your block from question 1 to calculate the sum of the two numbers on each iteration of the inner loop (for example, 62-107 sums to 169), and exit from the OUTER loop if the sum of the two numbers is greater than 172. Use loop labels. Test your modified code.

DECLARED

```
v_sum NUMBER(5);BEGINFOR v_licenta IN 60..65 LOOPFOR v_licentav IN 100..110 LOOPv_sum:=v_licenta+v_licentav;DBMS_OUTPUT.PUT_LINE(v_licenta ||'-'|| v_licentav|| '=' ||v_sum); END LOOP; EXIT WHEN v_sum>172; END LOOP; END;
```